REPORT ON EXAMINATION #### OF THE # CHRISTIANA CARE HEALTH PLANS, INC. AS OF **DECEMBER 31, 2006** I, Matthew Denn, Insurance Commissioner of the State of Delaware, do hereby certify that the attached REPORT ON EXAMINATION, made as of DECEMBER 31, 2006 of the # CHRISTIANA CARE HEALTH PLANS, INC. is a true and correct copy of the document filed with this Department. Antoinette Handy ATTEST BY: DATE: 16 JUNE 2008 In Witness Whereof, I have hereunto set my hand and affixed the official seal of this Department at the City of Dover, this 16TH day of JUNE 2008. Insurance Commissioner #### **REPORT ON EXAMINATION** OF THE #### CHRISTIANA CARE HEALTH PLANS, INC. AS OF **December 31, 2006** The above captioned Report was completed by examiners of the Delaware Insurance Department. Consideration has duly been given to the comments, conclusions, and recommendations of the examiners regarding the status of the Company as reflected in the Report. This Report is hereby accepted, adopted, and filed as an official record of this Department. MATTHEW DENN INSURANCE COMMISSIONER DATED this 16TH Day of JUNE 2008. # TABLE OF CONTENTS | | Page | |---------------------------------|------| | SALUTATION | 1 | | SCOPE OF EXAMINATION | 2 | | HISTORY | 2 | | MANAGEMENT AND CONTROL | 4 | | GROWTH OF COMPANY | 5 | | TERRITORY AND PLAN OF OPERATION | 6 | | REINSURANCE | 7 | | FINANCIAL STATEMENTS | 7 | | NOTES TO FINANCIAL STATEMENTS | 11 | | RECOMMENDATIONS | 12 | | SUMMARY COMMENTS | 12 | | CONCLUSION | 14 | Honorable Matthew Denn Insurance Commissioner State of Delaware Rodney Building 841 Silver Lake Boulevard Dover, Delaware 19901 #### Dear Commissioner: In compliance with instructions contained in Certificate of Authority 08-011, an examination has been made of the affairs, financial condition and management of the #### CHRISTIANA CARE HEALTH PLANS, INC. hereinafter referred to as "CCHP" or "Company", incorporated under the laws of the State of Delaware. The examination was conducted at 200 Hygeia Drive, Newark, DE. The report of such examination is respectfully submitted herewith. #### **SCOPE OF EXAMINATION** The last examination was conducted as of December 31, 2001. This examination covers the period January 1, 2002 to December 31, 2006. Because of the run-off status of the Company and the payment of two large amounts to the Sole Member, which is discussed below, the examination placed increased emphasis on the current (year end 2007) situation of CCHP and presented financial information for both December 31, 2006 and December 31, 2007. The format of this report is designed to explain the procedures employed on examination and the text will explain changes wherever made. If necessary, comments and recommendations have been made in those areas in need of correction or improvement. In such cases, these matters were thoroughly discussed with responsible officials during the course of the examination. The general procedures of the examination followed the rules established by the National Association of Insurance Commissioners' (NAIC) Committee on Financial Condition Examiners Handbook, and generally accepted statutory insurance examination standards. As noted in the History section of this report, in 2005, the Company sold its existing business to Blue Cross Blue Shield of Delaware (BCBSD). The examiners visited the offices of BCBSD in Wilmington, Delaware, to review records and to interview BCBSD management as per the sale and run-off of CCHP's business. #### **HISTORY** The Company was formed in January 1994 as MCD Health Services Corporation, which was established as a membership corporation. The Company commenced operations on January 1, 1996 and operated as a non-profit Limited Health Services Corporation. CCHP files a tax return under Section 501c(4) of the Internal Revenue Code. The Company's current name was adopted in 1997. As per the 2006 Annual Statement, CCHP's sole member is Christiana Care Health System. In 1996, CCHP took control of the Delaware Health Plan Consortium, Inc. (DHPC). Effective December 31, 1998 DHPC discontinued offering health benefit plans in the State of Delaware and in 2005 DHPC was dissolved. The Company is currently non-operative. While CCHP was in operation, the Company consisted of Mid-Atlantic Health Plan (MAHP) and First State Health Plan (FSHP). MAHP provided health care coverage to employer groups and third party administrative services to self-insured employer groups. FSHP provided health care coverage to Medicaid recipients in the State of Delaware under a contract with the Delaware Department of Health and Social Services. Effective July 1, 2002, CCHP became the sole Medicaid managed care underwriter in the State of Delaware, which resulted in total membership of approximately 88,000. In February, 2004, CCHP decided not to submit a proposal to the State of Delaware to renew the Medicaid contract. The Company continued to insure the Medicaid population through June 30, 2004. On February 5, 2005, CCHP and Blue Cross Blue Shield of Delaware (BCBSD) entered into an Asset Purchase Agreement to sell all member health insured plans and contracts issued and administered by CCHP, all physical electronic records, claims data and all intellectual property. CCHP received a consideration of \$3,000,000 under this agreement. The Delaware Insurance Department approved the sale on May 4, 2005 and the agreement was executed May 15, 2005. Concurrent with the Asset Purchase Agreement, the Company and BCBSD entered into an Assumption Reinsurance Treaty whereby, effective May 16, 2005, BCBSD assumed 100% of the Company's obligations and liabilities for the business noted above. CCHP provided support to BCBSD for the processing and transition of members converting to BCBSD; this support ended December 31, 2006. On a quarterly basis following the close of the Asset Purchase Agreement, BCBSD paid CCHP \$125.00 for each risk member that transitioned to or renewed with BCBSD prior to or upon such member's first renewal date. Additionally, as part of the Asset Purchase Agreement, CCHP received a bonus based on the Medical Loss Ratio, excluding Administrative Service Contracts, through June 30, 2006. In August, 2006, CCHP received the maximum bonus, \$1,000,000, stipulated in the Agreement. #### MANAGEMENT AND CONTROL At the time of the previous examination, and through the 2005 Annual Statement, the Company's Sole Member was reported as Christiana Care Corporation. During 2005, the Company's Sole Member changed its legal name to Christiana Care Health System (CCHS) and the Company reported the Sole Member as such beginning with the March 31, 2006 Quarterly Statement. Christiana Care Health Plans, Inc. At December 31, 2006, the Company reported the following members of the Board of Directors: Robert Richards Helen Foss Robert Laskowski Benjamin Shaw William Wade Effective March 12, 2007, all of the directors listed above resigned. On March 12, 2007, the CCHS Board of Directors met and appointed the following individuals as Directors of CCHP: Thomas L. Corrigan, Chairperson Richard B. Ellis, Jr. Brenda K. Pierce, Esquire The make-up of the Board of Directors remained unchanged through December 31, 2007. The Company's Sole Member, in its board meeting held on January 14, 2008, re-appointed the three existing directors of the Company to the Board of CCHP for a one-year term ending November, 2008. #### **GROWTH OF COMPANY** The following information was obtained from the Company's filed Annual Statements. | | | Capital & | | Net | Member | |-------------|---------------|----------------|----------------|---------------|---------------| | <u>Year</u> | <u>Assets</u> | <u>Surplus</u> | <u>Revenue</u> | <u>Income</u> | <u>Months</u> | | | | | | | | | 2001 | \$56,491,889 | \$34,154,114 | \$126,104,105 | \$10,718,243 | 662,172 | | 2002 | 68,714,228 | 38,424,641 | 192,800,361 | 4,257,704 | 975,972 | | 2003 | 86,707,269 | 6,510,100 | 246,810,152 | (38,386,438) | 1,247,364 | | 2004 | 19,222,360 | 7,083,184 | 145,695,740 | -2,554,904 | 701,851 | | 2005 | 12,181,847 | 8,656,798 | 14,321,439 | 248,591 | 49,330 | | 2006 | 6,194,982 | 4,838,870 | 0 | 1,985,045 | 0 | | 2007 | 355,923 | 332,789 | 0 | 989,701 | 0 | Christiana Care Health Plans, Inc. For 2003, CCHP reported an underwriting loss of \$40,406,758, which was primarily attributable to the Medicaid business and was the reason for the Company withdrawing from the Delaware Medicaid program in 2004. In June 2003, CCHP accrued a premium deficiency reserve of \$25,526,647, indicating that the premiums charged on the Medicaid business did not cover projected costs. The resulting losses caused the Company's total adjusted capital to fall below the mandatory-control level as per the NAIC's Risk-Based capital calculation. The Company's Sole Member made a surplus contribution of \$8,000,000 in December 2003 to remedy the Risk-Based capital deficiency. By that time, the Company had received a cumulative \$71,000,000 in contribution from the Sole Member. As noted previously, CCHP sold its business in 2005 and was placed in run-off. In both 2006 and 2007, the Company made payments constituting return of capital of \$6,000,000 to Christiana Care Health System. Both payments were approved by the Delaware Insurance Department. #### **TERRITORY AND PLAN OF OPERATION** Effective May 15, 2005, CCHP ceased operations and became responsible only for claims that had occurred at or prior to that date. Claims occurring after May 15, 2005 became the responsibility of Blue Cross Blue Shield of Delaware. CCHP reported the following amounts for Claims Unpaid; | December 31, 2005 | \$896,000 | |-------------------|-----------| | December 31, 2006 | 101,861 | | December 31, 2007 | 630 | The immediate future plans for the Company involve maintaining the Certificate of Authority with the Delaware Insurance Department for the possibility of re-entering the Christiana Care Health Plans, Inc. insurance market at some point, and the utilization of \$44,711,173 of cumulative operating loss carryforwards. Management has indicated there are no plans to activate the Company in the foreseeable future. #### **REINSURANCE** As noted in the History section of this report, effective May 16, 2005, BCBSD assumed all of the Company's obligations for the Mid-Atlantic Health Systems business going forward from that date. Prior to the Company selling its business, a ceded excess of loss agreement was in place with Allianz Life Insurance Company of North America. Allianz provided up to \$2,000,000 per member over all contract years in excess of an attachment point of \$150,000. #### **FINANCIAL STATEMENTS** The Company's financial position on December 31, 2006 and the results of operations for 2006 are presented below. Also provided are financial statements that reflect the Company's position as of December 31, 2007 and the results of operations for 2007. # **ASSETS –DECEMBER 31, 2006** | | <u>Assets</u> | Nonadmitted
<u>Assets</u> | Net Admitted
<u>Assets</u> | |---|---------------------|------------------------------|-------------------------------| | Cash
Investment Income | \$6,021,894 | | \$6,021,894 | | Due and Accrued Net Deferred Tax | 23,675 | | 23,675 | | Asset Furniture and | 15,214,646 | \$15,214,646 | 0 | | Equipment | 404,218 | 404,218 | 0 | | Prepaid Expense
Amounts
recoverable | 98,049 | 98,049 | 0 | | under Assumption
Reinsurance Agmt | 142,909 | | 142,909 | | Other receivables Receivable from parent, | 1,027 | 1,027 | 0 | | subsidiaries and affiliates | <u>8,932</u> | <u>2,428</u> | <u>6,504</u> | | Totals | <u>\$21,915,350</u> | <u>\$15,720,368</u> | \$6,194,982 | # LIABILITIES, CAPITAL AND SURPLUS DECEMBER 31, 2006 | | | Notes | |---------------------------------------|--------------------|-------| | Claims unpaid | \$101,861 | | | Unpaid claims adjustment expenses | 4 400 740 | 4 | | Aggregate health policy reserves | 1,126,712 | 1 | | Current federal income taxes payable | 55,000 | | | General expenses due and accrued | 10,609 | | | Amounts payable under Assumption | | | | Reinsurance Agreement | <u>61,930</u> | | | Total liabilities | <u>\$1,356,112</u> | | | Gross paid in and contributed surplus | 65,000,000 | | | Unassigned funds (surplus) | (60,161,130) | | | Total capital and surplus | \$4,838,870 | | | Total Liabilities, capital & surplus | <u>\$6,194,982</u> | | #### STATEMENT OF REVENUE AND EXPENSES-2006 | Net Premium Income | \$ | 0 | |---------------------------------|--------------|----------------| | | | | | Hospital/medical benefits | \$(1,00 |)3,544) | | Other professional services | ` | 5,703) | | Emergency room and out-of-area | | (3,441) | | Prescription drugs | | 23,404 | | Net reinsurance expense | | <u> 20,667</u> | | Total medical and hospital | \$(97 | 78,617) | | Decrease in reserves | (42 | 27,075) | | General administrative expenses | 2,1 | <u>45,742</u> | | Total underwriting deductions | Z | 40,050 | | Total underwriting loss | (74 | 0,050) | | Net investment income earned | 2 | 86,399 | | Net realized capital losses | (6 | 55,922) | | Net Investment gain | 2 | 20,477 | | Management Services Income | 1,1 | 00,663 | | Miscellaneous Income | | 18,768 | | Gain on Assumption Reinsurance | 1,4 | <u>80,250</u> | | Net income before federal taxes | 2,0 | 80,108 | | Federal taxes | | <u>95,063</u> | | Net Income | <u>\$1,9</u> | <u>85,045</u> | #### **CAPITAL AND SURPLUS ACCOUNT-2006** | Capital and Surplus December 31, 2005 | | \$8,656,798 | |---------------------------------------|-------------|--------------------| | Net income | \$1,985,045 | | | Change in non-admitted assets | 1,769,840 | | | Change in net deferred income tax | (1,572,813) | | | Capital Paid In | (6,000,000) | | | Net change in capital and surplus | | (3,817,928) | | Capital and Surplus December 31, 2006 | | <u>\$4,838,870</u> | # **ASSETS-DECEMBER 31, 2007** | | <u>Assets</u> | Nonadmitted
<u>Assets</u> | Net
Admitted
<u>Assets</u> | |--|---------------|------------------------------|----------------------------------| | Cash
Investment Income | \$351,886 | | \$351,886 | | Due and Accrued Net Deferred Tax | 1,341 | | 1,341 | | Asset Receivable from parent, subsidiaries and | 15,437,365 | 15,437,365 | 0 | | affiliates | <u>4,200</u> | <u>1,504</u> | <u>2,696</u> | | Totals | \$15,794,792 | <u>\$15,438,869</u> | \$355,923 | # LIABILITIES, CAPITAL AND SURPLUS DECEMBER 31, 2007 | | | Notes | |---|----------------------|-------| | Claims unpaid | \$ 630 | | | Aggregate health policy reserves | 0 | | | Current federal income taxes | 0 | | | General expenses due and accrued | 19,303 | | | Payable to parent, subs and affiliates Amounts payable under Assumption | 2,312 | | | Reinsurance Agreement | <u>889</u> | | | Total liabilities | <u>\$23,134</u> | | | Gross paid in and contributed surplus | \$59,000,000 | | | Unassigned funds (surplus) | (<u>58,667,211)</u> | | | Total capital and surplus | \$ 332,789 | | | TOTAL | <u>\$ 355,923</u> | | #### STATEMENT OF REVENUE AND EXPENSES-2007 | Net Premium Income | <u>\$ 0</u> | |-------------------------------------|-------------------| | Hospital/medical benefits | \$(262,674) | | Prescription drugs | (13,482) | | Total medical and hospital benefits | \$(276,156) | | Decrease in reserves | (1,126,712) | | General administrative expenses | 950,141 | | Total underwriting deductions | (452,727) | | Total underwriting gain | 452,727 | | Net Investment gain | 182,226 | | Management Services Income | 375,723 | | Miscellaneous Income | 25 | | Net income before federal taxes | 1,010,701 | | Federal taxes | 21,000 | | NET INCOME | <u>\$ 989,701</u> | #### CAPITAL AND SURPLUS ACCOUNT-2007 | Capital and Surplus December 31, 2006 | | | \$4,838,870 | |---------------------------------------|-------------|----------|-------------| | Net income | \$ | 989,701 | | | Change in non-admitted assets | | 281,499 | | | Change in net deferred income tax | | 222,719 | | | Capital Paid In | <u>(6</u> , | (000,000 | | | Net change in capital and surplus | | | (4,506,081) | | Capital and Surplus December 31, 2007 | | | \$ 332,789 | # NOTES TO FINANCIAL STATEMENTS # Note 1. Aggregate Health Policy Reserves. On June 30, 2005, CCHP recognized a loss on discontinued operations of \$2,330,680. This amount was reduced to \$1,126,712 as of December 31, 2006 and to \$0 by year end 2007. #### **RECOMMENDATIONS** The examination will offer no recommendations. #### **SUMMARY COMMENTS** The following items of significance were noted during the examination: - For 2003, CCHP reported an underwriting loss of \$40,406,758, which was primarily attributable to the Medicaid business and was the reason for the Company withdrawing from the Delaware Medicaid program in 2004. In June 2003, CCHP accrued a premium deficiency reserve of \$25,526,647, indicating that the premiums charged on the Medicaid business did not cover projected costs. The resulting losses caused the Company's total adjusted capital to fall below the mandatory-control level as per the NAIC's Risk-Based capital calculation. The Company's Sole Member made a surplus contribution of \$8,000,000 in December, 2003 to remedy the Risk-Based capital deficiency. By that time, the Company had received a cumulative \$71,000,000 in contribution from the Sole Member. - On February 5, 2005, CCHP and Blue Cross Blue Shield of Delaware (BCBSD) entered into an Asset Purchase Agreement to sell all member health insured plans and contracts issued and administered by CCHP, all physical electronic records, claims data and all intellectual property. CCHP received a consideration of \$3,000,000 under this agreement. The Delaware Insurance Department approved the sale on May 4, 2005 and the agreement was executed May 15, 2005. - Concurrent with the Asset Purchase Agreement, the Company and BCBSD entered into an Assumption Reinsurance Treaty whereby effective May 16, 2005, BCBSD assumed 100% of the Company's obligations and liabilities for the Mid-Atlantic Health Plan business. CCHP provided support to BCBSD for the processing and transition of members converting to BCBSD; this support ended December 31, 2006. - In both 2006 and 2007, the Company made payments constituting return of capital, of \$6,000,000 to Christiana Care Health System. Both payments were approved by the Delaware Insurance Department. - The immediate future plans for the Company involve maintaining the Certificate of Authority with the Delaware Insurance Department for the possibility of re-entering the insurance market at some point, and the utilization of \$44,711,173 of cumulative operating loss carryforwards. Management has indicated there are no plans to activate the Company in the foreseeable future. #### **CONCLUSION** The following schedule shows the results of this examination and the results of the prior examination with changes between the examination periods: | <u>Description</u> | 12/31/2006
Examination | 12/31/2001
<u>Examination</u> | Changes
Increases
(Decreases) | |---------------------|---------------------------|----------------------------------|-------------------------------------| | Assets | \$6,194,982 | \$56,491,889 | \$(50,296,907) | | Liabilities | \$1,356,112 | \$22,337,775 | \$(20,981,663) | | Capital and Surplus | \$4,838,870 | \$34,154,114 | \$(29,315,244) | The Company is inactive. At year end 2007, CCHP reported the following: | Assets | \$355,923 | |---------------------|-----------| | Liabilities | \$23,134 | | Capital and Surplus | \$332,789 | Respectfully submitted, James J. Blair Jr., CFE, CPA Examination Supervisor Insurance Department State of Delaware